
	

Youtube	
 Introduction	
 to	
 Hinduism	
 Video	

http://www.youtube.com/watch?v=0w9OCPguVGY	

	

If	
 you	
 ask	
 Google	
 “what	
 is	
 Hinduism?”	
 you	
 will	
 get	
 some	

 results	

	

Hinduism	
 Today	
 magazine	
 founder,	
 Satguru	
 Sivaya	
 Subramuniyaswami	
 (1927–2001),	
 well	
 understood	

the	
 challenges	
 that	
 all	
 religions	
 face	
 in	
 today’s	
 world,	
 whether	
 from	
 outside	
 or	
 within.	

	

He	
 wrote	
 that	
 every	
 religion	
 consists	
 of	
 the	

 precepts,	
 practices,	
 and	
 customs	
 of	
 a	

people	
 or	
 society—transmitted	
 from	
 generation	
 to	
 generation—that	
 maintain	
 the	
 connection	
 with	

 realms	
 of	
 consciousness,	
 thus	
 connecting	
 man	
 to	

 and	
 keeping	
 alive	
 the	
 highest	

ideals	
 of	
 culture	
 and	
 tradition.	

	

Gurudeva	
 observed	
 that	
 if	
 this	
 transmission	
 misses	
 even	
 one	
 ____________________________,	
 a	
 religion	
 could	
 be	

lost	
 for	
 all	
 time,	
 left	
 to	
 decay	
 in	
 the	
 dusty	
 libraries	
 of	
 history,	
 anthropology	
 and	
 archeology	

	

Not	
 long	
 ago	
 it	
 was	
 feared	
 by	
 some	
 and	
 hoped	
 by	
 many	
 that	
 Hinduism—the	
 religion	
 of	

people,	
 one	
 sixth	
 of	
 the	
 human	
 race	
 living	
 mostly	
 in	

But	
 an	
 unexpected	
 Hindu	
 resurgence	
 has	
 burst	
 forth	
 across	
 the	
 globe	
 in	
 the	
 last	

 years,	
 driven	
 in	

part	
 by	
 the	
 Hindu	
 diaspora	
 and	
 in	
 part	
 by	
 India’s	
 newfound	
 pride	
 and	
 influence.	

	

Hinduism	
 is	
 going	
 digital,	
 working	
 on	
 its	
 faults	
 and	
 bolstering	
 its	

Leaders	
 are	
 stepping	
 forth,	
 parents	
 are	
 striving	
 for	
 ways	
 to	
 convey	
 to	
 their	
 children	
 the	
 best	
 of	
 their	

 to	
 help	
 them	
 do	
 better	
 in	
 school	
 and	
 live	
 a	
 fruitful	
 life	

	

Temples	
 are	
 coming	
 up	
 across	
 the	
 Earth	
 by	
 the	
 thousands.	
 Communities	
 are	
 celebrating	
 Hindu	

 parading	
 their	
 Deities	
 in	
 the	
 streets	
 of	
 Paris,	
 Berlin,	
 Toronto	
 and	
 Sydney	
 in	
 grand	

style	
 without	
 worrying	
 that	
 people	
 might	
 think	
 them	
 odd	
 or	
 “pagan.”	

	

Hindu	
 students	
 in	
 high	
 schools	
 and	
 universities	
 are	
 going	
 back	
 to	
 their	
 __________________________,	
 turning	
 to	

the	
 Gods	
 in	
 the	
 temples,	
 not	
 because	
 their	
 parents	
 say	
 they	
 should,	
 but	
 to	
 satisfy	
 their	

_____________________________________,	
 to	
 improve	
 their	
 daily	
 life,	
 to	
 fulfill	
 their	
 souls’	
 call.	

	

Many	
 Faiths	
 Under	
 One	
 Name	

	

A	
 major	
 reason	
 why	
 those	
 new	
 to	
 Hinduism	
 find	
 it	
 difficult	
 to	
 understand	
 is	
 its	

Hinduism is not a monolithic tradition. There isn’t a one Hindu opinion on things. And there is no single

 authority	
 to	
 define	
 matters	
 for	
 the	
 faith.	

	

	
 There	
 are	
 several	
 different	
 denominations,	
 the	
 four	
 largest	
 being	
 Vaishnavism,	

Saivism,	
 Shaktism	
 and	
 Smartism.	

Canadian	
 International	
 School	
 of	
 Egypt	

HRT3M-­‐	
 Unit	
 2	
 Hinduism	

Mr.	
 Jason	
 Brazeau	

Oct	
 14th,	
 2012	
 	

	

In a very real sense, this grand tradition	
 can	
 be	
 defined	
 and	
 understood	
 as	
 ten	
 thousand	
 faiths	
 gathered	
 in
_____________________ under a single umbrella called Hinduism, or Sanatana	
 Dharma.	

	

The	
 tendency	
 to	
 overlook	
 this	
 diversity	
 is	
 the	
 common	
 first	
 step	
 to	
 a	

 perception	
 of	
 the	

religion.	
 Most	
 spiritual	
 traditions	
 are	
 simpler,	
 more	
 unified	
 and	
 unambiguous.	

	

When	
 we	
 follow	
 dharma,	
 we	
 are	
 in	
 conformity	
 with	
 the	

 that	
 inheres	
 and	
 instructs	
 the	

universe,	
 and	
 we	
 naturally	
 abide	
 in	
 closeness	
 to	
 God.	
 Adharma	
 is	

 to	
 divine	
 law	

	

Dharma	
 is	
 to	
 the	
 individual	
 what	
 its	
 normal	
 development	
 is	
 to	
 a	
 seed—the	
 orderly	
 fulfillment	
 of	
 an	

inherent	
 nature	
 and	
 destiny.	
 The	
 Tirukural	
 (verses	
 31–32)	
 reminds	
 us,	
 “Dharma	
 yields	
 Heaven’s	
 honor	

and	
 Earth’s	
 wealth.	
 What	
 is	
 there	
 then	
 that	
 is	
 more	
 fruitful	
 for	
 a	
 man?	
 There	
 is	
 nothing	
 more	
 rewarding	

than	
 dharma,	
 nor	
 anything	
 more	
 ruinous	
 than	
 its	
 neglect.”	

	

Hinduism’s	
 Unique	
 Value	
 Today	

	

It	
 is	
 crucial,	
 if	
 we	
 are	
 to	
 get	
 along	
 in	
 an	
 increasingly	
 pluralistic	
 world,	
 that	
 Earth’s	
 peoples	
 learn	

about	
 and	
 appreciate	
 the	
 religions,	
 cultures,	
 viewpoints	
 and	
 concerns	
 of	
 their	
 planetary	

neighbors.	

	

For thousands of years India has been a home to followers of virtually every major world religion, the exemplar
of __________________________ toward all paths. It has offered a refuge to	
 Jews,	
 Zoroastrians,	
 Sufis,	

Buddhists,	
 Christians	
 and	
 nonbelievers.	

	

Today	
 over	
 one	
 hundred	
 million	
 Indians	
 are	
 _____________________,	
 for	
 the	
 most	
 part	
 magnanimously	

accepted	
 by	
 their	
 majority	
 Hindu	
 neighbors.	

	

Such	
 religious	
 amity	
 has	
 occurred	
 out	
 of	
 an	
 abiding	
 respect	
 for	
 all	
 genuine	
 religious	
 pursuits.	
 The	
 oft-­‐
quoted	
 axiom	
 that	
 conveys	
 this	
 attitude	
 is	
 “Ekam	
 sat	
 anekah	
 panthah,”	
 “____________________	
 is	
 one,	
 paths	

are	
 many.”	

	

India’s	
 original	
 faith	
 offers	
 a	
 rare	
 look	
 at	
 a	
 peaceful,	
 rational	
 and	
 practical	
 path	
 for	
 making	
 sense	
 of	
 our	

world,	
 for	
 gaining	

 spiritual	
 insight,	
 and	
 as	
 a	
 potential	
 blueprint	
 for	
 grounding	
 our	

society	
 in	
 a	
 more	
 spiritually	

 worldview.	

	

In	
 fact,	
 there	
 is	
 no	
 specific	
 time	
 in	
 history	
 when	
 Hinduism	
 ________________.	
 It	
 is	
 said	
 to	
 have	
 started	
 with	

time	
 itself.	

	

The	
 followers	
 of	
 this	
 extraordinary	
 tradition	
 often	
 refer	
 to	
 it	
 as	
 Sanatana	
 Dharma,	
 the	
 “Eternal	
 Faith”	
 or	

“Eternal	
 Way	
 of	
 Conduct.”	
 	
 Rejoicing	
 in	
 adding	
 on	
 to	
 itself	
 the	
 contributions	
 of	
 every	
 one	
 of	
 its	
 millions	
 of	

adherents	
 down	
 through	
 the	
 ages,	
 it	
 brings	
 to	
 the	
 world	
 an	
 extraordinarily	
 rich	
 cultural	
 heritage	
 that	

embraces	
 _________________,	
 society,	
 _______________________,	
 literature,	
 art	
 and	
 architecture.	

	

Unsurprisingly,	
 it	
 is	
 seen	
 by	
 its	
 followers	
 as	
 not	
 merely	
 another	
 religious	
 tradition,	
 but	
 as	
 a	

 and	
 the	
 quintessential	
 foundation	
 of	
 human	
 culture	
 and	
 spirituality.	
 It	
 is,	
 to	

Hindus,	
 the	
 most	
 accurate	
 possible	
 description	
 of	
 the	
 way	
 things	
 are—eternal	
 truths,	
 natural	
 principles,	

inherent	
 in	
 the	
 universe	
 that	
 form	
 the	
 basis	
 of	
 culture	
 and	
 prosperity.	

	

	

	

	

Hindu	
 Scriptures	

	

Major	
 religions	
 are	
 based	
 upon	
 a	
 specific	
 set	
 of	
 teachings	
 encoded	
 in	
 sacred	
 scripture.	
 Christianity	
 has	
 the	

Bible,	
 for	
 example,	
 and	
 Islam	
 has	
 the	
 Koran.	
 Hinduism	
 proudly	
 embraces	
 an	
 incredibly	
 rich	
 collection	
 of	

scripture;	
 in	
 fact,	
 the	
 largest	
 body	
 of	
 sacred	
 texts	
 known	
 to	
 man.	
 The	
 holiest	
 and	
 most	
 revered	
 are	
 the	

Vedas	
 and	
 Agamas,	
 two	
 massive	
 compendia	
 of	
 shruti	
 (that	
 which	
 is	
 “heard”),	
 revealed	
 by	
 God	
 to	

illumined	
 sages	
 centuries	
 and	
 millennia	
 ago.	
 It	
 is	
 said	
 the	
 Vedas	
 are	
 general	
 and	
 the	
 Agamas	
 specific,	
 as	

the	
 Agamas	
 speak	
 directly	
 to	
 the	
 details	
 of	
 worship,	
 the	
 yogas,	
 mantra,	
 tantra,	
 temple	
 building	
 and	
 such.	

The	
 most	
 widely	
 known	
 part	
 of	
 the	
 Vedas	
 are	
 the	
 Upanishads,	
 which	
 form	
 the	
 more	
 general	
 philosophical	

foundations	
 of	
 the	
 faith.	

	

A clear sign that a person is a Hindu is that he embraces Hindu scripture as his _____________ and solace
through life. While the Vedas are accepted	
 by	
 all	
 denominations,	
 each	
 lineage	
 defines	
 which	
 other
scriptures are regarded as central and authoritative for its followers. Further, each devotee freely chooses and
follows one or more favorite scriptures within his tradition, be it a selection of Upanishads, the Bhagavad Gita,
the Tirumantiram or the writings of his own guru. This	
 free-­‐flowing,	
 diversified	
 approach	
 to	
 scripture	
 is	

unique	
 to	
 the Hindu faith. Scripture here, however, does not have the same place as it does in many other
faiths. For genuine spiritual progress to take place, its wisdom must not be merely studied and preached, but
lived and experienced as one’s own..

The	
 Nature	
 of	
 God	

	

Some	
 descriptions	
 of	
 Hinduism	
 wrongly	
 state	
 that	
 Hindus	
 do	
 not	
 believe	
 in	
 a	
 one	

 Being	

but	
 worship	
 a	
 multiplicity	
 of	
 supreme	
 Gods.	
 A	
 common	
 way	
 that	
 this	
 misconception	
 shows	
 up	
 is	
 in	
 the	

idea	
 that	
 Hindus	
 worship	
 a	

 of	
 Gods:	
 Brahma,	
 the	
 Creator,	
 Vishnu,	
 the	
 Preserver,	
 and	
 Siva,	

the	
 Destroyer.	

	

To	
 the	
 Hindu,	
 these	
 three	
 are	
 aspects	
 of	
 the	
 one	
 Supreme	
 Being	

	

Indeed,	
 with	
 its	
 vast	
 array	
 of	
 Divinities,	
 Hinduism	
 may,	
 to	
 an	
 outsider,	
 appear	

______________________________—a	
 term	
 avidly	
 employed	
 as	
 a	
 criticism	
 of	
 choice,	
 as	
 if	
 the	
 idea	
 of	
 many	
 Gods	

were	
 primitive	
 and	
 false.	
 But	
 ask	
 any	
 Hindu,	
 and	
 he	
 will	
 tell	
 you	
 that	
 he	
 worships	
 the	

 Supreme	

Being,	
 just	
 as	
 do	
 Christians,	
 Jews,	
 Muslims	
 and	
 those	
 of	
 nearly	
 all	
 major	
 faiths.	

	

Some	
 Hindus	
 give	
 credence	
 only	
 to	
 the	
 formless	
 Absolute	
 Reality	
 as	
 God;	
 others	
 accept	
 God	
 as	
 a	

 Lord	
 and	
 Creator.	
 Some	
 venerate	
 God	
 as	
 male,	
 others	
 as	
 female,	
 while	
 still	
 others	
 hold	

that	
 God	
 is	
 not	
 limited	
 by	
 ______________________,	
 which	
 is	
 an	
 aspect	
 of	
 physical	
 bodies.	
 This	
 freedom,	
 we	

could	
 say,	
 makes	
 for	
 the	
 richest	
 understanding	
 and	
 perception	
 of	
 God.	

	

The	
 elephant-­‐faced	
 Lord	
 Ganesha	
 is	
 among	
 the	
 most	
 _____________________,	
 and	
 is	
 perhaps	
 the	
 only	
 Deity	

worshiped	
 by	
 Hindus	
 of	
 all	
 denominations.	

	

The	
 Nature	
 of	
 the	
 Soul	

	

What	
 does	
 Hinduism	
 say	
 about	
 the	
 soul?	
 The	
 driving	
 imperative	
 to	
 know	
 oneself—to	
 answer	
 the	

questions	
 “Who	
 am	
 I?”	
 “Where	
 did	
 I	
 come	
 from?”	
 and	
 “Where	
 am	
 I	
 going?”—has	
 been	
 the	
 core	
 of	
 all	

great	
 religions	
 and	
 schools	
 of	
 philosophy	
 throughout	
 history.	

	

	

	

	

The	
 Nine	
 Beliefs	
 of	
 Hinduism	

	

1 Reverence for Our Revealed Scriptures

2 All-Pervasive Divinity

3 Three Worlds and Cycles of Creation

4 The Laws of Karma and Dharma

5 Reincarnation and Liberation

6 Temples and the Inner Worlds

7 Yoga Guided by a Satguru

8 Compassion and Noninjury

9 Genuine Respect for Other Faiths	

